

36

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian ini adalah penelitian lapangan (field research), yaitu

penelitian yang langsung turun kelapangan dengan menggunakan pendekatan

kualitatif
1
. Adapaun karekteristik dalam penelitian kualitatif adalah berusaha

mengungkap berbagai keunikan yang terdapat dalam individu, kelompok,

masyarakat, atau organisasi dalam kehidupan sehari-hari secara kompreheshif atau

holistik, rinci, dalam, dan dapat dipertanggungjawabkan secara ilmiah. Hal ini

diharapkan dapat menghasilkan deskripsi tentang ucapan, tulisan, atau perilaku

yang dapat diamati dari seluruh individu, kelompok, masyarakat atau organisasi

tertentu dalam suatu latar tertentu.
2

Penelitian ini digunakan untuk menjawab pertanyaan tentang apa atau

bagaimana keadaan suatu (penomena, kejadian) dan melaporkan sebagaimana

adanya. Dalam hal ini penulis mendeskripsikan bagaimana peran orang tua dalam

membimbing anak untuk meningkatkan amalan ibadah shalat fardhu di Desa

Ujung Baru Kecamatan Bati-bati Kabupaten Tanah Laut.

B. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek dan sasaran penelitian dari penelitian ini adalah 6 keluarga

dari 6 RT yang memiliki anak sekitar 6-8 tahun di Desa Ujung Baru

Kecamatan Bati-bati.

1
 Sumadi Suryabrata, Metode Penelitian, (Jakarta: Raja Wali Pers, 2010), h.76

2
 Ibid, h. 32

37

2. Objek Penelitan

Objek yang diteliti adalah bagaimana peran orang tua dalam

membimbing anak untuk meningkatkan amalan ibadah shalat fardhu di

Desa Ujung Baru Kecamatan Bati-bati Kabupaten Tanah Laut.

C. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini dapat diklasifikasikan,

sebagai berikut:

a. Data Pokok

Data pokok dari penelitian ini terdiri dari:

1) Data yang berkenaan dengan peran orang tua dalam membimbing

anak untuk meningkatkan amalan ibadah shalat fardhu di Desa

Ujung Baru Kecamatan Bati-bati Kabupaten Tanah Laut meliputi

keteladanan orang tua serta pembiasaan yang dilakukan secara

berulang-ulang dalam mengajarkan anak shalat.

2) Data yang berkenaan dengan faktor pendukung dan penghambat

peran orang tua dalam membimbing anak untuk meningkatkan

amalan ibadah shalat fardhu di Desa Ujung Baru Kecamatan Bati-

bati Kabupaten Tanah Laut adalah sebagai berikut:

a) Faktor orang tua

b) Faktor anak

c) Sarana dan prasarana

d) Lingkungan pertemanan

38

b. Data Penunjang

Data penunjang dari penelitian ini adalah:

1) Gambaran umum lokasi penelitian yaitu rumah keluarga yang

bertempat tinggal di Desa Ujung Baru Kecamatan Bati-bati

Kabupaten Tanah Laut.

2) Keadaan orang tua yang bertempat tinggal di Desa Ujung Baru

Kecamatan Bati-bati Kabupaten Tanah Laut.

3) Keadaan anak yang bertempat tinggal di Desa Ujung Baru

Kecamatan Bati-bati Kabupaten Tanah Laut.

4) Sarana dan prasarana yang dimiliki oleh keluarga yang bertempat

tinggal di Desa Ujung Baru Kecamatan Bati-bati Kabupaten Tanah

Laut.

2. Sumber Data

Adapun yang menjadi sumber data dalam penelitian ini antara lain,

yaitu:

a. Informan Utama, yaitu 6 orang tua (Ibu) yang memiliki anak usia 6-8

tahun yang bertempat tinggal di Desa Ujung Baru Kecamatan Bati-

bati Kabupaten Tanah Laut.

b. Informan Tambahan, yaitu pihak-pihak yang mengetahui dan dapat

memberikan informasi dalam penelitian ini yaitu paman dan sepupu

si anak.

c. Dokumentasi, Yaitu berupa catatan ataupun arsip yang memuat data-

data atau informasi yang mendukung dalam penelitian ini.

39

D. Teknik Pengumpulan Data

Dalam usaha pengumpulan data dilapangan, digunakan teknik sebagai

berikut:

1. Wawancara

Wawancara adalah proses tanya jawab dalam penelitian yang

berlangsung secara lisan yang mana dua orang atau lebih bertatap muka

mendengarkan secara langsung informasi atau keterangan yang diberikan
3

Peneliti melakukan wawancara dengan mengajukan pertanyaan

kepada orang tua anak di desa Ujung Baru tetntang bagaimana peran orang

tua untuk anaknya dalam membimbing shalat agar memeproleh data

tentang peran orang tua dalam membimbing anak untuk meningkatkan

amalan ibadah shalat fardhu di desa Ujung Baru Kecamatan Bati-bati

Kabupaten Tanah Laut.

2. Observasi

Observasi adalah alat pengumpulan data yang dilakukan dengan

cara mengamati dan mencatat secara sistematik gejala-gejala yang

diselidiki.
4

Dengan menggunakan teknik ini peneliti mengadakan pengamatan

langsung terhadap beberapa data yang dapat diamati seperti data tentang

kondisi lingkungan, keadaan sarana dan fasilitas belajar anak dan beberapa

hal lain yang dianggap relevan dengan segala permasalahan. Teknik ini

3
 Cholid Narbuko dan Abu Achmadi, Metodologi Penelitian, Cet 14, (Jakarta: Bumi

Aksara, 2015), h. 70

4
 Ibid., h.38

40

digunakan untuk mendapatkan data-data tentang letak geografis di Desa

Ujung Baru Kecamatan Bati-bati Kabupaten Tanah Laut.

3. Dokumentasi

Metode dokumentasi adalah suatu metode pengumpulan data

dengan melihat pada dokumen yang telah ada.
5
 Metode ini digunakan

penulis untuk memperoleh data-data tertulis tentang segala sesuatu yang

berhubungan dengan keadaan keluarga yang bertempat tinggal di Desa

Ujung Baru Kecamatan Bati-bati Kabupaten Tanah Laut

Tabel I

Sumber Data dan Teknik Pengumpulan Data

No Data Sumber Data

Teknik

Pengumpulan

Data

1 Data pokok tentang peran orang

tua dalam membimbing anak

untuk meningkatkan amalan

ibadah shalat fardhu di desa

Ujung Baru meliputi

keteladanan orang tua serta

pembiasaan yang dilakukan

secara berulang-ulang dalam

mengajarkan anak shalat dan

beserta faktor pendukung dan

penghambat orang tua dalam

membimbing anak untuk

meningkatkan amalan shalat

fardhu di desa Ujung Baru

Orang tua dan

anak

Wawancara dan

observasi

2 Data Penunjang:

a. Gambaran umun lokasi

penelitian.

b. Keadaan orang tua yang

berada di desa Ujung Baru

c. Keadaan anak yang

bertempat tinggal di Desa

Orang Tua dan

anak

Observasi,

wawancara dan

dokumentasi

5
 Ibid., h. 40

41

Ujung Baru

d. Sarana dan prasarana

E. Teknik Pengolahan Data dan Analisis Data

1. Teknik Pengolahan Data

Teknik pengolahan data yang dipakai dalam penelitian ini adalah

sebagai berikut:

a. Editing: memeriksa kembali data-data yang sudah terkumpul,

apakah sudah lengkap dan sudah difahami.

b. Klasifikasi data: pengelompokkan data menurut jenisnya, supaya

mudah dipelajari dan terarah pada pokok permasalahan yang sesuai

dengan jawaban responden.

c. Interpretasi data: setelah klasifikasi kemudian tahap selanjutnya

adalah interpretasi data yaitu pemberian pendapat terhadap

datayang disajikan sesuai dengan jumlah dan kategori yang telah

ditetapkan.
6

2. Analisis Data

Bodgam dan Biklen seperti yang dikutip oleh Lexy J. Moleong dalam

bukunya mengatakan analisis data adalah upaya yang dilakukan dengan jalan

bekerja dengan data, mengorganisasikan data, memilih-milahnya menjadi

satuan yang bisa dikelola, mencari dan menyusun ke dalam pola, menemukan

6
 Hermawan Warsito, Pengantar Metodologi Penelitian, (Jakarta: Gramedia Pustaka

Umum, 2000), h.87

42

apa yang penting dan membuat kesimpulan sehingga bisa diceritakan kepada

orang lain.
7

F. Prosedur Penelitian

Tahapan-tahapan yang dilakukan dalam penelitian ini adalah:

1. Tahapan pendahuluan

a. Mendatangi lokasi yang akan dilakukan penelitian untuk mencari

informasi terkait dengan permasalahan yang akan diteliti.

b. Membuat proposal.

c. Melakukan konsultasi dengan dosen penasehat mengenai proposal

yang akan digunakan dalam penelitian.

d. Mengajukan proposal penelitian kepada dekan Fakultas Tarbiah dan

Keguruan UIN Antasari Banjarmasin dengan tujuan untuk memohon

persetujuan judul.

2. Tahapan persiapan

a. Melaksanakan seminar proposal penelitian yang telah disetujui oleh

dekan Fakultas Tarbiah dan Keguruan UIN Antasari Banjarmasin.

b. Melakukan revisi proposal penelitian dengan arahan dan petunjuk

yang diberikan oleh dosen pembimbing.

c. Membuat instrumen yang digunakan dalam pengumpulan data.

d. Memohon surat riset kepada Dekan Fakultas Tarbiyah dan Keguruan

UIN Antasari Banjarmasin.

7
 Lexy J. Moleong, Metodologi Penelitian Kualitatif, (Bandung: Remaja Rosdakarya,

2006), h.320

43

3. Tahapan pelaksanaan

a. Menyampaikan surat riset kepada pihak-pihak terkait.

b. Mengumpulkan data yang telah diperoleh dari para responden maupun

informan yang sesuai dengan instrumen yang digunakan di dalam

pengumpulan data.

c. Menyajikan data yaitu tahap mengolah, menyusun dan menganalisis

data yang telah diperoleh.

4. Tahap penyusunan laporan

a. Menyusun laporan hasil penelitian.

b. Melakukan konsultasi dengan dosen dan asisten pembimbing dengan

tujuan untuk memperoleh arahan serta meminta persetujuan untuk

mengajukan proposal penelitian tersebut kepada tim penguji Skripsi

Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.

c. Melakukan pengembangan terhadap naskah skripsi yang telah

diperbaiki dan disetujui oleh dosen pembimbing untuk selanjutnya

melaksanakan siding munaqasah skripsi Fakultas Tarbiyah dan

Keguruan UIN Antasari Banjarmasin.

